

Near-field radiative heat transfer and Casimir Force Measurement

J. Chevrier

Institut Néel,

CNRS and Université Joseph Fourier,

Grenoble, France

ESRF, Grenoble, France

Radiative heat transfer at the nanoscale

Emmanuel Rousseau^{1‡}, Alessandro Siria^{2,3†}, Guillaume Jourdan³, Sebastian Volz^{5†}, Fabio Comin⁴, Joël Chevrier² and Jean-Jacques Greffet^{1*}

¹Laboratoire Charles Fabry, Institut d'Optique, CNRS, Univ Paris-sud, Campus Polytechnique, RD 128, 91127 Palaiseau, France, ²Institut Néel - CNRS and Université Joseph Fourier, 38042 Grenoble, France, ³CEA/LETI MINATEC/DIHS/LCMS, 17 rue des Martyrs, 38054 Grenoble cedex 9, France, ⁴ESRF, 6 rue Horowitz 38042 Grenoble Cedex, France, ⁵Laboratoire EM2C-CNRS UPR 288, École Centrale Paris, Grande voie des vignes 92295 Châtenay-Malabry France; [†]Present address: LIMMS, UMI CNRS 2820-IIS, Center for International Research on MicroMechatronics, CIRMM, Institute of Industrial Science, University of Tokyo, 4-6-1 Komaba, Meguro-ku, Tokyo 153-8505, Japan; ^{*}These authors contributed equally to this work.

*e-mail: jean-jacques.greffet@institutoptique.fr

Probing near-field thermal radiation

New insights into the behaviour of radiative heat transfer at the nanoscale have now been made, thanks to highly precise measurements made using scanning probe microscopy.

Achim Kittel

News and views Nature Photonics

In 1900, Max Planck used quantum theory to explain the puzzling nature of the spectral density of thermal far-field radiation.

However, Planck realized that the situation becomes more complex in the near-field regime, where the distance between two bodies is comparable to the characteristic wavelength of thermal radiation (that is, the sub-micrometre range).

Hargreaves, C. M.

Anomalous radiative transfer between closely-spaced bodies.

Phys. Lett. A 30, 491–492 (1969).

Domoto, G. A., Boehm, R. F. & Tien, C. L.

Experimental investigation of radiative transfer between metallic surfaces at cryogenic temperatures.

J. Heat Transfer 92, 412 (1970).

E. G. Cravalho, C. L. Tien, and R. P. Caren, J. Heat Transfer 89, 351 (1967).

R.P. Caren and C.-K. Liu, in Progr. Aeronautics and Astronautics 21, edited by T.J. Bevans (1969), p509 (1968)

E.G. Cravalho, G.A. Domoto and C.L. Tien, in Progr. Aeronautics and Astronautics 21, edited by T.J. Bevans (Academic, New-York, 1969), p531 (1968)

Polder, D. & Van Hove, M. Theory of radiative heat transfer between closely spaced bodies. Phys. Rev. B 4, 3303–3314 (1971).

Rytov, S. M., Kratsov, Yu. A. & Tatarskii, V. I.

Principles of Statistical Radiophysics 3, Ch. 3 (1987).

S. Shen, A. Narayanaswamy, and G. Chen,

Surface phonon polariton mediated energy transfer between nanoscale gaps,

Nano Letters, 2009

Casimir force and radiative heat transfer: two phenomena with the same origin

Casimir force at short distances:

10 nm SiC/SiC plane/plane geometry

C. Henkel et al 2004 PRA

$d=10\text{nm}$

FIG. 1: Contributions of s and p polarized, propagating and evanescent modes to the force spectrum (Eq. (2)) integrated over the wavevector u). Distance $d = 10 \text{ nm}$. Material: SiC, dielectric function taken from tabulated data [23]. The corresponding surface resonances ($\text{Re } \epsilon(\omega) = -1$) are located at $1.78 \times 10^{14} \text{ s}^{-1}$ in the IR and $2.45 \times 10^{16} \text{ s}^{-1}$ in the UV.

Casimir force and radiative heat transfer: two phenomena with the same origin

Casimir force and radiative heat transfer: two phenomena with the same origin

Thermal energy density in near field regime at 300K

Density of energy near a SiC-vacuum interface

Far field: the energy density well reproduces the Planck black body theory

propagating waves

orders of magnitude

Near field: the energy density exceeds the Planck black body theory

evanescent waves

PRL, 85 p 1548 (2000)

Dielectric materials: surface Phonon-Polariton enhancement effect

Surface waves: described by dielectric constant $\varepsilon(\omega)$

Infra-red resonance

(SiC, silica= glass)

Radiative thermal transfer

dominated by the resonance effect

Sheng Shen et al. Nano Letters July 2009

flat Glass

FIG. 2.16 – Densité d'énergie électromagnétique au-dessus d'une interface plane de verre à la température de 300 K: contribution des ondes propagatives et évanescentes en fonction de la hauteur z d'observation.

Theoretical estimation

Plane-Plane geometry

see method and results in:

J. Ph. Mulet PhD thesis

and
papers from

JJ Greffet group

$$P(d, \omega, T_1, T_2) = \langle \Pi_z(d^+, \omega) \rangle - \langle \Pi_z(0^-, \omega) \rangle$$

$$h_\omega^R(d, T_1) = \lim_{T_2 \rightarrow T_1} \frac{P(d, \omega, T_1, T_2)}{T_1 - T_2} \quad (\text{W.m}^{-2}.\text{K}^{-1}.\text{Hz}^{-1})$$

$$h^R(d, T) = \int_0^\infty d\omega h_\omega^R(d, T)$$

evanescent and propagative waves included

see method and results in J. Ph. Mulet PhD thesis
from JJ Greffet group

Plane-plane geometry: experimental issue

Plane-Plane

Theory developed

BUT

Parallel planes: very hard

Plane-sphere

Experimentally possible

BUT

Theory not yet developed

Sphere-Plane geometry: theory

Proximity force approximation

Sphere–Plane geometry: theory

$$G_{\text{theo}}(d, T) = \int_0^R h[\tilde{d}(r), T] 2\pi r dr$$

Vacuum thermal conductance at all distances in PFA (local)

Sphere–Plane geometry: theory

Summation

Proximity force approximation

Switch to radiative heat transfer measurement...

What we want to measure

How we want to measure

Experimental set-up

starting with our Casimir set up
from Guillaume Jourdan thesis

EPL **85** No 3 (February 2009) 31001
Phys. Rev. Lett. **101**, 133904 (2008)
Nanotechnology **19** No 44 (5 November 2008)
Nanotechnology **18** No 47 (28 November 2007)

FIG. 1.27 – Mesure de Gradient de force de Casimir : mesure 2

Les deux graphes ci dessus présentent une mesure de gradient de force réalisée avec un temps de filtrage de 500ms. La vitesse de balayage étant de 1.9nm/s, le gradient de force expérimental est dans ces conditions lissé sur 1nm environ : La figure se compose d'une courbe d'approche ($G/R_s A$), d'une courbe de retrait ($G/R_s R$) et du modèle théorique (G/R_s Casimir Bulk).

Experimental set-up

Gold sphere
Gold plane

Casimir set up

Glass sphere
Glass plane
Static measurement
Thermal transfer set up

Experimental set-up

- Power exchanged = lever deflection : thermal switch effect on the lever
- High vacuum $P \sim 10^{-6}$ mbar : conduction negligible
- $\Delta T = 10\text{-}20$ K.
- Closed feedback loop and thermal drift

$$G_{\text{theo}}(d + b, T) = G_{\text{ff}} + H\delta(d)/\Delta T$$

lever bending versus heat flux:

H nW/nm

calibration required

absolute distance between sphere/plane:

b : due to surface roughness
measured in direct contact for each measurement

always close to 50nm
consistent with SEM images of the glass sphere

Far-field

$$\varphi = 2\pi R^2 4\varepsilon \sigma T^3 \Delta T$$

$\varphi = H \cdot$ cantilever bending

lever bending versus heat flux:
 H

nW/nm

a)

$$\Delta T = 10, 17, 21 \text{ K},$$

$$H = 2.17, 2.16, 2.14 \\ (\text{same } H)$$

b)

Comparison Experience-theory

Glass sphere – glass plane

Sphere diameter 40 μm

H and β adjusted

$$H = 2.162 \text{ nW/nm} (2.2)$$

$$\beta = 31.8 \text{ v}\mu$$

Comparison Experience-theory

Glass sphere – glass plane

Sphere diameter 40 μm

ZOOM ON NEAR-FIELD REGIME

H and β adjusted

$$H = 2.162 \text{ nW/nm} (2.2)$$

$$\beta = 31.8 \text{ v}\mu$$

Comparison Experience-theory

Figure 4.16: Thermal conductance between the sphere and the plate as a function of the gap for two sphere diameters ($40 \mu m$). Black dots are experimental data and red line is the theoretical model. The dashed blue line is the asymptotic contribution varying as $1/d$. This contribution is dominant for gaps smaller than $10 nm$. For the $22 \mu m$ sphere the smallest separation is $150 nm$ due to roughness.

Conclusions and perspectives

Conclusions:

Development of experimental set-up for the radiative thermal transfer

Precise measurement of thermal flux in 50nm-5μm

Radiative thermal transfer for sphere-plane geometry based on PFA

Low temperature microscope

